NANO EXPRESS Open Access # Facile Preparation and Characterization of Polyaniline and CeO₂ Co-Decorated TiO₂ Nanotube Array and its Highly Efficient Photoelectrocatalytic Activity Chunmao Chen[†], Danchen Zhao[†], Qingxiang Zhou^{*}, Yalin Wu, Xiangi Zhou and Hongyuan Wang ## **Abstract** In the present work, polyaniline and CeO_2 co-decorated TiO_2 nanotube arrays (PANI/CeO₂/ TiO_2 NTAs) were facilely prepared by an electrochemical method. The as-prepared materials were characterized by scanning electron microscopy (SEM), an X-ray diffractometer (XRD), and energy-dispersive X-ray spectroscopy (EDS). The photoelectrocatalytic activity of as-prepared materials was investigated with tetrabromobisphenol A (TBBPA) as the target analyte, and the data showed that PANI/CeO₂/ TiO_2 NTAs resulted in much higher photoelectrocatalytic efficiency than that of other materials. Under optimal conditions, the degradation rate of TBBPA reached a maximum value over 96% in 120 min under simulated solar irradiation. The results indicated that CeO_2 and PANI co-modified TiO_2 NTAs could narrow the band gap, expand the response from ultraviolet (UV) to visible region, increase the amount of active free radicals, inhibit the recombination rate of electron-hole pairs, and finally enhance the degradation efficiency towards TBBPA owing to the presence of Ce^{3+}/Ce^{4+} and PANI. Moreover, the degradation reaction followed the first-order kinetics, and degradation rates of the repeated experiments were all over 92% for ten runs. All these results indicated that this novel catalyst earned great potential as a powerful photoelectrocatalyst for the removal of TBBPA and other pollutants. Keywords: TiO2 nanotube arrays, Polyaniline, Cerium dioxide, Tetrabromobisphenol A, Photoelectrocatalytic activity # Introduction Rapid development of industrialization all over the world led to the generation of various pollutants, which contain different kinds of toxicants including inorganic or organic pollutants. The toxic effect of these pollutants has thrown a serious threat on environment and human health, and absorbs much more attention. Therefore, more attention has been put on development of efficient and clean degradation technologies for these contaminants. Photocatalysis, a convenient, economical, and enhanced conventional treatment technology, has been an important technology to remove these organic pollutants [1]. The core part is the photocatalyst when this technology is involved. Recently, heterogeneous photocatalysts, especially TiO₂ and related materials, have received most attention due to their low-cost, stable chemical, non-toxic, and narrow-band-gap properties. TiO₂-based catalytic materials have been proved to be used to effectively remove the toxic and hazardous organic pollutants in contaminated air and water, which is of great significance for the environmental protection [2-4]. Tetrabromobisphenol A (TBBPA) is one of brominated flame retardants (BFRs) and accounts for approximately 60% of the total BFR market, which are commonly used in clothes, toys, electronics, plastics, motor vehicles, and textiles to reduce flammability. TBBPA is found in various matrices such as water, soil, air, and sediment, and even human blood and breast milk [5, 6]. It is reported that TBBPA affects humans' health seriously as an endocrine disruptor [7]. Therefore, to develop rapid degradation technologies of TBBPA is State Key Laboratory of Heavy Oil Processing, State Key Laboratory of Petroleum Pollution Control, China University of Petroleum Beijing, Beijing 102249, China ^{*} Correspondence: zhouqx@cup.edu.cn [†]Chunmao Chen and Danchen Zhao these authors contributed equally to Chen et al. Nanoscale Research Letters (2019) 14:60 Page 2 of 9 necessary for both environmental monitoring and human health protection. Now, many studies have revealed that TiO2 has its own weakness. Its relatively wide band gap (~ 3.20 eV) is the main limitation for its industrial application, which means that TiO2 can only be activated by irradiation with a wavelength less than 387 nm and is sensitive to UV light [8–11]. A lot of research efforts, such us sensitization, doping rare metal ion, doping metalloid, and coupling semiconductor [12-16], have been made all around the world in order to extend the application of TiO2. It has been proved that noble metals of Au, Ag, Pt, and Pd deposited onto the surface of TiO₂ can modify the surface properties of the material and enhance the catalytic capability [17, 18]. On the other hand, metal oxide may be another effective functionalized modification material. The band gap of CeO₂ is approximately 2.92 eV, and the variable valences of Ce such as Ce³⁺ and Ce⁴⁺ make CeO₂ possess the excellent ability in transferring electrons and hindering the recombination of photogenerated electron-hole pairs, which make CeO₂ become an attractive modification material to enhance the photocatalytic capability of TiO₂ [19-21]. In addition, CeO₂ doped in the TiO₂ NTAs can produce a certain amount of hydroperoxy radical (HO₂•), which is one of the main active species in the degradation procedure. In spite of these advantages, CeO₂/TiO₂ catalysts hardly show much higher photocatalytic activity due to its low specific surface area and mass-transfer limitation of target pollutants. Polyaniline (PANI) has exhibited its good merits and achieved many applications. Currently, some researchers synthesized PANI/TiO₂ nano-materials and confirmed the outstanding stability of them due to facile synthesis, low-cost, chemical stability, and charge storage capacity [22, 23]. Moreover, PANI could be able to absorb more visible light photons and inject electrons to the conduction band (CB) of TiO2, which would promote the photocatalytic process [23]. However, to the best of our knowledge, less attention has been paid on a TiO2 material doped by CeO2 and coated by PANI simultaneously for photodegradation of TBBPA. In this work, PANI/CeO₂/TiO₂ NTAs were designed to graft the superiority of CeO₂ and PANI on the defective TiO₂ NTAs. As expected, PANI/CeO₂/TiO₂ NTAs exhibited highly improved photoelectrodegradation activity as compared to pure TiO2 NTAs, CeO2/ TiO₂ NTAs, and PANI/TiO₂ NTAs. Microstructure and morphology of the PANI/CeO2/TiO2 NTAs were characterized by scanning electron microscopy (SEM) and energy-dispersive X-ray spectroscopy (EDS). Some factors that influenced the degradation efficiency including loading amount of CeO₂/PANI, temperature, pH value, and hole scavengers were investigated. A preliminary mechanism study indicated that active oxyradicals such as $HO_2 \bullet$ and $HO \bullet$, which formed via synergetic effect of PANI, CeO_2 , and TiO_2 , were of a great contribution to remove TBBPA. ## **Materials and Methods** #### Materials All raw materials used were of analytical grade except methanol, and all solutions in the synthesis and treatment processes were prepared with deionized water. Titanium films (99.6% purity) were purchased by Northwest Institute for Non-ferrous Metal Research, China. Aniline was purchased from JinKe Fine Chemical Institute, China. Isopropyl alcohol was obtained from Tianjin Guangfu Technology Development Co. Ltd., China. NaF, H₃PO₄, HCl, and acetone were obtained from Beijing Chemical Works, China. Na₂SO₄, CeCl₃·7H₂O, and TBBPA were purchased from Aladdin Chemistry Co. Ltd., China. High-performance liquid chromatography (HPLC) methanol was purchased from Oceanpak Alexative Chemical, Sweden. All chemicals were used as received without further purification. ## Preparation of TiO₂ NTAs Ti foils were polished by different abrasive papers in order to remove impurity and obtain mirror surface. The ${\rm TiO_2~NTAs~(20\times25\times0.2~mm)}$ were fabricated by an anodization method. Then the Ti foils were cleaned by acetone, isopropyl alcohol, and methanol in an ultrasonic bath. The cleaned foils were anodized with the mixture of 0.5 M ${\rm H_3PO_4}$ and 0.14 M NaF as the electrolyte in a two-electrode cell with Pt as the counter electrode at 20 V for 30 min. The obtained foils were rinsed with distilled water and dried under ambient conditions. After calcined at 500 °C for 2 h in muffle furnace, the NTAs were obtained. Eventually the NTAs were cleaned with deionized water and dried in air at room temperature. # Preparation of CeO₂/TiO₂ NTAs and PANI/CeO₂/TiO₂ NTAs The appropriate cerium content was deposited on the ${\rm TiO_2}$ films by a galvanostatic method. ${\rm CeO_2/TiO_2}$ NTAs were prepared in a three-electrode system by an electrochemical way using uncalcined ${\rm TiO_2}$ NTAs as the working electrode, platinum foil as the counter electrode, and saturated calomel electrode (SCE) as a reference electrode. The plating solution is 0.025 M CeCl₃ in deionized water [24]. The samples were immersed in the plating solution for 1 h before the deposition process. The electrodeposition current was set as 0.3 mA for 15 min, so that the amount of Ce deposited on the NTAs could be controlled. Then the deposited films were washed with deionized water and dried at room temperature. The as-prepared samples were annealed in Chen et al. Nanoscale Research Letters (2019) 14:60 a muffle furnace at different temperature for 2 h to con- vert Ce into CeO₂ and form anatase crystal. PANI/CeO₂/TiO₂ NTAs were synthesized by the galvanostatic method in a three-electrode system as well. The as-prepared CeO₂/TiO₂ NTA electrode was put into a solution of 0.5 M Na₂SO₄ and 0.2 M aniline, and a constant anodic current of 0.3 mA was loaded in a CHI660E electrochemical workstation. The polyaniline coating was adhered to the surface of the CeO₂/TiO₂ NTA substrate. The loading amount of PANI could be controlled by conduction time. After being cleaned and dried, PANI/CeO₂/TiO₂ NTAs were achieved. #### Characterization The morphology of samples was characterized by a SU8000 scanning electron microscope (SEM) at an acceleration voltage of 5 kV. Chemical compositions were obtained by an energy-dispersive X-ray detector (EDAX, America) equipped with a scanning electron microscope. The crystal phases were examined by an X-ray diffractometer (XRD, Bruker D8 Advance, Germany). # Photoelectrocatalytic Activity of CeO₂/TiO₂ and PANI/CeO₂/TiO₂ NTAs The photoelectrocatalytic (PEC) activity of the two as-prepared NTAs was investigated with TBBPA as the model compound. The PEC degradation of 10 mg L⁻¹ TBBPA was performed in a regular quartz beaker using a three-electrode system with a 500-W xenon lamp with an optical filter as a simulative sunlight source. The luminous intensity of the Xe lamp was 120 mW/cm². Moreover, 0.05 M Na₂SO₄ was added as the supporting electrolyte in the reaction beaker. Twenty microliters reaction solution was quickly taken out and analyzed on a LC-20AT high-performance liquid chromatograph (HPLC) every 15 min in the PEC degradation experiment process. The HPLC was composed of a LC-20AT pump, a separation column (Agilent SB-C18, 150 × 4.6 mm, 5 µm), and a VWD detector (SPD-20A). The mobile phase consisted of methanol and water (85: 15, v/v), and the flow rate was set at 1 ml min⁻¹. # **Results and Discussion** ## Material Characterization The surface morphologies of the prepared TiO_2 NTAs, CeO_2/TiO_2 NTAs, and PANI/ CeO_2/TiO_2 NTAs were examined by SEM and shown in Fig. 1. The bare TiO_2 NTAs have a clear microstructure and are composed of well-ordered, uniform, and high-density TiO_2 nanotubes with pore sizes ranging from 90 to 110 nm and wall thickness of around 5 nm (Fig. 1a). After electro-deposition of CeO_2 on the TiO_2 NTAs, some CeO_2 nanoparticles were uniformly formed on the top surface of TiO_2 NTAs (Fig. 1b). It can be inferred that there should be part of CeO₂ NPs in the tubes. Figure 1c shows that a porous and laminar PANI film was tightly adhered to the CeO₂/TiO₂ substrate after electro-deposition treatment with pore sizes ranging from 50 to 70 nm and wall thickness of about 40 nm. At the optimum anode current, aniline concentration, and deposition time, uniform PANI grew at the top of the tube walls [25]. The polymerization of aniline monomers occurred along the wall of the CeO₂/TiO₂ NTAs, proceeding into the pores until they were coated to the top surface of the NTAs. At the same time, the polymerization occurred among the proximate tube walls, leading to the growth of planar sheets of PANI. The existence of Ti, C, N, O, and Ce elements proved that PANI and CeO₂ were modified on the TiO₂ films (Fig. 1d). Further, the EDS results of the PANI/CeO₂/TiO₂ NTAs showed that the amount of N and Ce were about 2.11 at.% and 1.01 at.%, respectively. Figure 1e shows the X-ray diffraction pattern of TiO2 NTAs, CeO2/TiO2 NTAs, and PANI/CeO₂/TiO₂ NTAs. The peaks at the 2θ of 25.5°, 38°, 48°, and 53.3° were the peaks of the (110), (103), and (105) diffractions of anatase-phase TiO₂, respectively. The peaks at 40.5° and 56.6° would be assigned to the titanium substrate. The little peaks of 2θ at 28.6° and 33.0° indicate the crystal phase of CeO₂. But no significant difference was found between CeO₂/TiO₂ NAs and PANI/CeO₂/TiO₂ NAs, which may be due to the fact that only a quite low amount of PANI was loaded and which results in poor response in the XRD patterns. Page 3 of 9 # Comparison of Different Catalysts of Photoelectrocatalytic Degradation of TBBPA In order to assess the photoelectrocatalytic activity of the catalysts, the degradation rate of TBBPA with different catalysts was measured, and the reaction solution was $0.05 \, \text{mol} \, \text{L}^{-1}$ Na₂SO₄ solution containing 10 mg L⁻¹ TBBPA and the external potential was 9.0 V. Figure 2 shows the degradation rates of TBBPA after 2 h with pure TiO₂ NTAs, CeO₂/TiO₂ NTAs, PANI/TiO₂ NTAs, and PANI/CeO₂/TiO₂ NTAs. The experimental results indicated that the photoelectrocatalytic efficiency of PANI/CeO₂/TiO₂ NTAs was the highest. The degradation efficiencies on TiO2 NTAs, CeO2/TiO2 NTAs, PANI/TiO₂ NTAs, and PANI/CeO₂/TiO₂ NTAs were 85.34%, 90.33%, 86.78%, and 93.98%, respectively. Compared with TiO₂ NTAs, the degradation efficiency of PANI/CeO₂/ TiO₂ NTAs increased markedly by nearly 8.64%, and which also proved that the modification of CeO2 and PANI enhanced the photoelectrocatalytic capacity of the TiO₂ NTAs. These results were approximately in agreement with the reported results [26]. # Influence of Preparation Parameters on the Photoelectrocatalytic Degradation of TBBPA A series of synthesis and degradation experiments were performed to investigate the factors influencing the Chen et al. Nanoscale Research Letters (2019) 14:60 Page 4 of 9 **Fig. 1** SEM images of TiO₂ NTAs (**a**), CeO₂/TiO₂ NTAs (**b**), PANI/CeO₂/TiO₂ NTAs (**c**), and the EDS spectra of PANI/CeO₂/TiO₂ NTAs (**d**), and XRD patterns of TiO₂ NTAs (A), CeO₂/TiO₂ NTAs (B), and PANI/CeO₂/TiO₂ NTAs (C) (**e**) photocatalytic degradation of TBBPA and obtain the optimal synthetic parameters of PANI/CeO $_2$ /TiO $_2$ NTAs in a three-electrode system including the CeO $_2$ loading amount, PANI loading amount, and annealing temperature. Figure 3a shows the effect of different CeO_2 loading amounts on the photoelectrocatalytic performance of TiO_2 film towards TBBPA degradation. Under the same conditions, the amount of CeO_2 on the films was controlled by the deposition time. During the 120 min illumination, the CeO_2/TiO_2 NTAs with a deposition time of 15 min exhibited the highest photoelectrocatalytic activity, while the CeO_2/TiO_2 with a deposition time of 45 min exhibited the lowest photoelectrocatalytic activity. After the introduction of CeO_2 , the photoelectrocatalytic capabilities of all as-prepared CeO₂/TiO₂ NTAs were enhanced definitely compared with the bare TiO₂ NTAs. As reported, CeO_2 could trap the photogenerated electrons and the Ce^{4+} was reduced to Ce^{3+} because of the coexistence of the Ce^{4+} and Ce^{3+} in the CeO_2/TiO_2 composite. Then the Ce^{3+} was prone to be oxidized back to Ce^{4+} by the adsorbed oxygen in the water. Meanwhile, the chemisorbed oxygen was reduced to superoxide radicals (O_2^{-}) . Thus CeO_2 altered the photogenerated electron-hole pair recombination rate in a certain extent, which gave rise to improved photoelectrocatalytic degradation efficiency of TBBPA [27]. It can be seen in Fig. 3a, the highest degradation rate of TBBPA was 93.98% when the deposition time of CeO_2 reached 15 min. However, when the deposition time increased up to Chen et al. Nanoscale Research Letters (2019) 14:60 Page 5 of 9 **Fig. 2** Photoelectrocatalytic degradation of TBBPA solution over the pure TiO_2 NTAs, CeO_2/TiO_2 NTAs, PANI/ TiO_2 NTAs, and PANI/ CeO_2/TiO_2 NTAs. The geometric surface area of TiO_2 electrode was 2.0×2.5 cm². Initial concentration of TBBPA: 10 mg L⁻¹, volume: 50 mL, electrolyte: 0.05 M Na₂SO₄, bias potential: 9 V $45\,\mathrm{min}$, the degradation rate of TBBPA was only 87.96%. This fact suggested that excessive amount of CeO_2 coated on the surface of the composite will occupy some of the active sites of NTAs or act as a new recombination center of the electron-hole pairs to hinder the degradation of TBBPA. PANI has been an important conductive polymer applied in the electro-optic field due to its good conductivity, charge storage capacity, and oxidation-reduction ability. Moreover, its electrochromic performance can enhance the absorption of the visible light and separation of electron-hole pairs rapidly, which can induce more photogenerated electrons [27, 28]. So, decorating TiO₂ NTAs with PANI is a positive attempt to enhance the photoelectrocatalytic performance. A series of degradation experiments were performed to investigate the optimum loading amount of PANI in a three-electrode system, and the results were shown in Fig. 3b. The amount of PANI on the films was controlled by the electro-deposition time under the optimal immobilizing conditions. The results exhibited that the degradation rate of TBBPA firstly increased along with the increase of electro-deposition time, but decreased after 15 min. It was found that the CeO₂/TiO₂ NTAs coated with PANI for 15 min exhibited the highest photoelectrocatalytic degradation efficiency towards TBBPA. The curvilinear trend of degradation rate suggested that the existence of PANI could enhance the photoelectrocatalytic performance of TiO2 NTAs under simulated sunlight irradiation, and an excess amount of PANI coated on the NTAs would inhibit the irradiation absorbance of NTAs and influence the good contact with TBBPA of TiO₂. Hence, **Fig. 3** Effects of **a** CeO $_2$ loading amount, **b** PANI loading amount, and **c** annealing temperature. The geometric surface area of TiO $_2$ electrode was $2.0 \times 2.5 \, \mathrm{cm}^2$. Initial concentration of TBBPA: 10 mg L $^{-1}$, volume: 50 mL, electrolyte: 0.05 M Na $_2$ SO $_4$, bias potential: 9 V Chen et al. Nanoscale Research Letters (2019) 14:60 Page 6 of 9 electro-depositing TBBPA for 15 min, which could keep a highest light use ratio, was applied in the subsequent experiments. Annealing temperature is one of the important factors in the synthesis of nanomaterials, which can easily change the crystalline phase of the materials and alter the photoelectrocatalytic activity by a large margin. Besides, after annealing, Ce ions are oxidized to CeO₂, which will also make a positive contribution to the catalytic reaction. Figure 3c shows the photoelectrocatalytic performance of PANI/CeO2/TiO2 NTAs towards TBBPA at different annealing temperature. It can be seen that the degradation efficiency of TBBPA increased when the annealing temperature increased from 200 to 500 °C. It is known that anatase TiO₂ exhibited a higher photocatalytic activity than that of other phases (amorphism and rutile). Figure 3c indicates that the TiO₂ was mainly amorphous when annealing temperature was 200 °C, the amorphous TiO2 could gradually convert into anatase when annealing temperature was 500 °C, which accounted for the increase of the degradation efficiency of TBBPA. Rutile phase appeared and the degradation efficiency declined slightly when the annealing temperature reached 600 °C as reported [29]. # Optimization of Photoelectrocatalytic Degradation of TBBPA with PANI/CeO₂/TiO₂ NTAs The pH value will alter the ionization state of organic compound, the surface property of catalyst as well as the reaction matrices. It is believed that pH of the solution can influence the formation rate of hydroxyl radicals and other reactive oxygen species responsible for the pollutant degradation. The effect of initial pH value on the degradation efficiency is shown in Fig. 4. It was found that 92.96% TBBPA was photoelecetrodegraded after 120 min under simulated solar irradiation at pH of 3. Alkaline condition seemed to exhibit much stronger inhibition effect than that of acidic condition. photogenerated electron-hole pairs were generated from the PANI/CeO₂/TiO₂ NTA sheet under simulated solar irradiation, which led to the reduction and oxidization of cerium and formation of $\bullet O_2^-$. The $\bullet O_2^-$ could not only react with H⁺ and then produce HO₂• and •OH, two kinds of strong oxidative and reactive species, but also directly react with TBBPA. At the same time, it is reported that PANI has the higher catalytic activity in the acid solution. As a consequence, a low pH value is favorable for the formation of HO₂• and •OH, while a high pH value could lead to an inhibition to the generation of HO₂• and •OH, reducing the photoelectrocatalytic degradation efficiency. In the photoelectrocatalytic degradation procedure, the recombination of electrons and electron-hole pairs significantly affected the catalytic performance of **Fig. 4** The effect of different pH on TBBPA degradation efficiency in photoelectrocatalytic process under simulated daylight irradiation. The geometric surface area of TiO_2 electrode was 2.0×2.5 cm². Initial concentration of TBBPA: 10 mg L^{-1} , volume: 50 mL, electrolyte: 0.05 M Na_2SO_4 , bias potential: 9 V TBBPA. It has been reported that the hole scavenger could enhance the degradation ability of the TiO₂ catalytic materials [30, 31]. In general, it is beneficial to add a hole scavenger to inhibit the recombination of electrons and electron-hole pairs and further achieve high photoelectrocatalytic activity. Compared with PANI/ CeO2/TiO2 NTAs, four different hole scavengers (methanol, ethanol, isopropanol, and acetone) were investigated, and the results were presented in Fig. 5a. The presence of ethanol resulted in the highest degradation efficiency of TBBPA (96.32%), yet the degradation efficiencies of TBBPA using other hole scavengers (isopropanol and acetone) slightly reduced the efficiency compared to the blank controls. In addition, methanol had no influence on the degradation of TBBPA. Since the degradation rate constant increased to 0.0283 min⁻¹ with PANI/CeO₂/TiO₂ and ethanol, the influence of ethanol concentration on the photoelectrocatalytic degradation of TBBPA was optimized. The results are presented in Fig. 5b. The degradation efficiency reached a maximum value when the concentration of ethanol was 10 mmol L⁻¹, while the efficiencies gradually reduced with the increase of ethanol concentration. It indicated that addition of ethanol removed parts of holes and decreased the recombination rate of photogenerated electron-hole pairs, significantly enhancing the photoelectrocatalytic activity of PANI/CeO₂/TiO₂ NTAs. The kinetics of the above reactions under simulated solar irradiation were studied and the results were displayed in Fig. 5. It can be seen that good linear relationships were achieved with the first order kinetic equation, and the linear correlation coefficients of these Chen et al. Nanoscale Research Letters (2019) 14:60 Page 7 of 9 **Fig. 5** The effect of different hole scavengers (a) and ethanol amount (b) on the kinetics of TBBPA degradation. The geometric surface area of TIO_2 electrode was 2.0×2.5 cm². Initial concentration of TBBPA: 10 mg L⁻¹, volume: 50 mL, electrolyte: 0.05 M Na₂SO₄, bias potential: 9 V, pH: 3 degradation experiments were in the range of 0.9959~0.9982, which clearly proved that TBBPA degradation reactions followed the first-order kinetics. Moreover, the kinetic constants exactly exhibited the effect of the annexing agent amount. Hence, 10 mmol L^{-1} ethanol was added in the solution to enhance TBBPA degradation. # Stability of the Photocatalyst Figure 6 shows the degradation efficiencies of ten repeated runs of TBBPA degradation using PANI/CeO $_2$ /TiO $_2$ NTAs with ethanol under the optimal conditions. The results showed that the degradation efficiencies of ten experiments were very close (< 3%) which indicated the prepared material had a good stability. As a consequence, PANI/CeO $_2$ /TiO $_2$ NTAs could be reused for many times in the photoelectrocatalytic degradation towards TBBPA and be efficient catalysts with a high level degradation rate of 92%. # Mechanism of Photoelectrocatalytic Degradation of TRRPA Learned from the above experiments, CeO₂ nanoparticles deposited on the surface of PANI/TiO2 NTAs were proved to significantly enhance the degradation efficiency of TBBPA. It was known that the photoelectrocatalytic oxidation of organic pollutants mainly attributed to the generation, transfer, and consumption of photogenerated electrons and holes in the interior of the TiO₂ catalytic materials [32, 33]. In the photoelectrocatalytic degradation experiments towards TBBPA, PANI/CeO₂/ TiO₂ NTAs were irradiated by simulated sunlight and produced photogenerated electrons and holes, which attributed to the activation of TiO₂ and CeO₂ by accepting photon energy (Eq. (1) and (2)). A part of generated electrons were transferred from both conduction bands (CB) of TiO2 and CeO2 to PANI. PANI coated on the TiO₂ NTAs played a significant role to extend the absorption wavelength range, separate the charge rapidly, and inhibit the recombination of electrons and holes [34]. Another part of electrons was absorbed into CeO₂ particles, and then Ce4+ ions of CeO2 were reduced to Ce³⁺, which could react with O₂ and generate superoxide radical ion $(\bullet O_2^-)$ (Eq. (3) and (5)). At the same time, electrons could directly reduce O_2 to form $\bullet O_2^-$, which was a very reactive ion-radical and produced lots of hydroxyl radicals (HO+) and hydroperoxy radicals $(HO_{2}\bullet)$ (Eq. (4), (8), and (9)). On the other hand, the photogenerated holes (h^+) can react with H_2O and $OH^$ to generate HO+ and H+, which could be used in reactions (8) and (9). Finally, HO₂• and HO•, which were regarded as the main active species in the PEC degradation procedure, as well as h^+ directly react with TBBPA or the mediate products and thus the degradation process was accomplished (Eq. (10)). Hence, the possible mechanism for the photoelectrocatalytic degradation of TBBPA by PANI/ ${\rm TiO_2}$ electrode could be expressed as follows: $$TiO_2 + h\nu \rightarrow TiO_2 + (e^- + h^+) \tag{1}$$ $$CeO_2 + h\nu \rightarrow CeO_2 + (e^- + h^+)$$ (2) $$Ce^{4+} + e^{-} \rightarrow Ce^{3+} \tag{3}$$ $$O_2 + e^- \rightarrow \bullet O_2^- \tag{4}$$ $$Ce^{3+} + O_2 \rightarrow \bullet O_2^- + Ce^{4+}$$ (5) $$h^+ + \text{H}_2\text{O} \rightarrow \text{HO} \bullet + \text{H}^+$$ (6) $$h^+ + OH^- \rightarrow HO \bullet$$ (7) $$H^{+} + \bullet O_{2}^{-} \rightarrow HO_{2} \bullet \tag{8}$$ $$4H^{+} + \bullet O_{2}^{-} \rightarrow 2HO \bullet \tag{9}$$ $$HO_2 \bullet \text{or } HO \bullet \text{or } h^+$$ + TBBPA \rightarrow degradation products (10) In a word, the PANI/CeO₂/TiO₂ NTAs are a good photoelectrocatalyst, and the possible degradation impacting factors were optimized and degradation mechanism was elucidated as shown in Fig. 7. ## **Conclusions** PANI/CeO $_2$ /TiO $_2$ NTAs were simply synthesized by an electrochemical method. PANI/CeO $_2$ /TiO $_2$ NTAs exhibited extraordinary photoelectrocatalytic activity for the degradation of TBBPA with the assistance of ethanol. Under the optimum conditions, the degradation rate of TBBPA was higher than 92% in 120 min. The synergetic effect of PANI, ${\rm CeO_2}$, and ${\rm TiO_2}$ played a crucial role to increase the active free radicals, reduce the recombination rate of photogenerated electron-hole pairs, and enhance the catalytic performance. The degradation reaction followed the first-order kinetics. PANI/CeO₂/TiO₂ NTAs earned good reusability and stability. These results indicated that PANI/CeO₂/TiO₂ NTAs would be a promising catalyst for effective removal of TBBPA and some other organic pollutants. #### Abbreviations BFRs: Brominated flame retardants; CB: Conduction band; EDS: Energy-dispersive X-ray spectroscopy; HO_2 : Hydroperoxy radical; HPLC: High-performance liquid chromatography; PANI/CeO $_2$ /TiO $_2$ NTAs: Polyaniline and CeO $_2$ co-decorated TiO $_2$ nanotube arrays; PEC: Photoelectrocatalytic; SEM: Scanning electron microscopy; TBBPA: Tetrabromobisphenol A #### Funding This work was financially supported by the National Natural Science Foundation of China (21677177). # Availability of Data and Materials The datasets generated during and/or analyzed during the current study are available from the corresponding author on reasonable request. ## **Authors' Contributions** DZ contributed to the experimental studies, data acquisition, analysis, manuscript preparation, and editing. CC and QZ are the guarantor of integrity of the entire study and contributed to the study concepts and design, manuscript revision/review, and manuscript's final version approval. YW, XZ, and HW contributed to the experimental discussion. All authors read and approved the final manuscript. ## Authors' Information Not applicable. ## **Competing Interests** The authors declare that they have no competing interests. Chen et al. Nanoscale Research Letters ## **Publisher's Note** Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations. Received: 6 August 2018 Accepted: 11 February 2019 Published online: 19 February 2019 #### References - Leong KH, Monash P, Ibrahim S, Saravanan P (2014) Solar photocatalytic activity of anatase TiO₂ nanocrystals synthesized by non-hydrolitic sol–gel method. Sol Energy 101:321–332 - Momeni MM, Nazari Z (2016) Preparation of TiO₂ and WO₃-TiO₂ nanotubes decorated with PbO nanoparticles by chemical bath deposition process: a stable and efficient photo catalyst. Ceram Int 42:8691–8697 - 3. Kim JR, Kan E (2014) Heterogeneous photo-Fenton oxidation of methylene blue using CdS-carbon nanotube/TiO $_2$ under visible light. J Ind Eng Chem 21:644–652 - 4. Yang H, Zhang J, Song Y, Xu S, Jiang L, Yi D (2015) Visible light photocatalytic activity of C-PVA/TiO $_2$ composites for degrading rhodamine B. Appl Surf Sci 324:645–651 - Covaci A, Voorspoels S, Abdallah MA, Geens T, Harrad S, Law RJ (2009) Analytical and environmental aspects of the flame retardant tetrabromobisphenol-A and its derivatives. J Chromatogr A 1216:346–363 - Tang Y, Li S, Zhang Y, Yu S, Martikka M (2014) Sorption of tetrabromobisphenol a from solution onto MIEX resin: batch and column test. J Taiwan Institute Chem Eng 45:2411–2417 - Abdallah AE, Harrad S, Covaci A (2008) Hexabromocyclododecanes and tetrabromobisphenol a in indoor air and dust in Birmingham, UK: implications for human exposure. Environ Sci Technol 42:6855–6861 - Li G, Lian Z, Wang W, Zhang D, Li H (2016) Nanotube-confinement induced size-controllable g-C₃N₄ quantum dots modified single-crystalline TiO₂ nanotube arrays for stable synergetic photoelectrocatalysis. Nano Energy 19: 446–454 - 9. Xu Y, Zhang M, Lv J, Zhang M, Jiang X, Song X, He G, Sun Z (2014) Preparation and characterization of heat-assisted PbS/TiO $_2$ thin films. Appl Surf Sci 317:1035–1040 - 10. Liu Z, Wang B, Wu J, Dong Q, Zhang X, Xu H (2015) Effects of hydroxylation on PbS quantum dot sensitized ${\rm TiO_2}$ nanotube array photoelectrodes. Electrochim Acta 187:480–487 - 11. Fu C, Li M, Li H, Li C, Wu XG, Yang B (2016) Fabrication of Au nanoparticle/ ${\rm TiO_2}$ hybrid films for photoelectrocatalytic degradation of methyl orange. J Alloys Compd 692:727–733 - Yang L, Wang F, Du D, Liu P, Zhang W, Hu S (2016) Enhanced photocatalytic efficiency and long-term performance of TiO₂ in cementitious materials by activated zeolite fly ash bead carrier. Constr Build Mater 126:886–893 - Tu Y, Wu J, Zheng M, Huo J, Zhou P, Lan Z, Lin J, Huang M (2015) TiO₂ quantum dots as superb compact block layers for high-performance CH₃NH₃Pbl₃ perovskite solar cells with an efficiency of 16.97. Nanoscale 7: 20539–20546 - Vignesh K, Hariharan R, Rajarajan M, Suganthi A (2013) Visible light assisted photocatalytic activity of TiO₂-metal vanadate (M=Sr, Ag and Cd) nanocomposites. Mater Sci Semiconduct Process 16:1521–1530 - Shao Z, Tian B, Zhang J (2009) Enhanced photocatalytic activity of mesoporous TiO₂ with MgO coating. Mater Lett 63:1705–1708 - Liu S, Yang L, Xu S, Luo S, Cai Q (2009) Photocatalytic activities of C–N-doped TiO₂ nanotube array/carbon nanorod composite. Electrochem Commun 11:1748–1751 - Geetha D, Kavitha S, Ramesh PS (2015) A novel bio-degradable polymer stabilized ag/TiO₂ nanocomposites and their catalytic activity on reduction of methylene blue under natural sun light. Ecotoxicol Environ Safe 121:1–13 - Kundu S, Ciston J, Senanayake SD, Arena DA, Fujita E, Stacchiola D, Barrio L, Navarro RM, Fierro JLG, Rodriguez JA (2012) Exploring the structural and electronic properties of Pt/ceria-modified TiO₂ and its photocatalytic activity for water splitting under visible light. J Phys Chem C 116:14062–14070 - Pavasupree S, Suzuki Y, Pivsa-Art S, Yoshikawa S (2005) Preparation and characterization of mesoporous TiO₂-CeO₂ nanopowders respond to visible wavelength. J Solid State Chem 178:128–134 - 20. Nasir M, Bagwasi S, Jiao Y, Chen F, Tian B, Zhang J (2014) Characterization and activity of the Ce and N co-doped ${\rm TiO_2}$ prepared through hydrothermal method. Chem Eng J 236:388–397 - Lu X, Li X, Qian J, Miao N, Yao C, Chen Z (2015) Synthesis and characterization of CeO₂ /TiO₂ nanotube arrays and enhanced photocatalytic oxidative desulfurization performance. J Alloys Compd 661: 363–371 - Liu M, Li J, Guo Z (2016) Electrochemical route to prepare polyanilinecoated meshes with controllable pore size for switchable emulsion separation. Chem Eng J 304:115–120 - Li X, Yu M, Chen Z, Lin X, Wu Q (2017) A sensor for detection of carcinoembryonic antigen based on the polyaniline-Au nanoparticles and gap-based interdigitated electrode. Sensor Actuat B: Chem 239:874–882 - Zhou Q, Xing A, Li J, Zhao D, Zhao K, Lei M (2016) Synergistic enhancement in photoelectrocatalytic degradation of bisphenol a by CeO₂ and reduced graphene oxide co-modified TiO₂ nanotube arrays in combination with Fenton oxidation. Electrochim Acta 209:379–388 - Mujawar SH, Ambade SB, Battumur T, Ambade RB, Lee SH (2011) Electropolymerization of polyaniline on titanium oxide nanotubes for supercapacitor application. Electrochim Acta 56:4462–4466 - Yang K, Pu W, Tan Y, Zhang M, Yang C, Zhang J (2014) Enhanced photoelectrocatalytic activity of Cr-doped TiO₂ nanotubes modified with polyaniline. Mater Sci Semiconduct Process 27:777–784 - Hao C, Li J, Zhang Z, Ji Y, Zhan H, Xiao F, Wang D, Liu B, Su F (2015) Enhancement of photocatalytic properties of TiO₂ nanoparticles doped with CeO₂ and supported on SiO₂ for phenol degradation. Appl Surf Sci 331:17–26 - Deng Y, Tang L, Zeng G, Dong H, Yan M, Wang J, Hu W, Wang J, Zhou Y, Tang J (2016) Enhanced visible light photocatalytic performance of polyaniline modified mesoporous single crystal TiO₂ microsphere. Appl Surf Sci 387:882–893 - 29. Liu R, Yang WD, Qiang LS, Wu JF (2011) Fabrication of TiO_2 nanotube arrays by electrochemical anodization in an NH_4F/H_3PO_4 electrolyte. Thin Solid Films 519:6459-6466 - Cavalcante RP, Dantas RF, Bayarri B, González O, Giménez J, Esplugas S, Junior AM (2016) Photocatalytic mechanism of metoprolol oxidation by photocatalysts TiO₂ and TiO₂ doped with 5% B: primary active species and intermediates. Appl Catal B Environ 194:111–122 - Su YF, Wang GB, Kuo DTF, Chang ML, Shih YH (2016) Photoelectrocatalytic degradation of the antibiotic sulfamethoxazole using TiO₂/Ti photoanode. Appl Catal B Environ 186:184–192 - Zhu J, Liu X, Wang X, Huo X, Yan R (2015) Preparation of polyaniline—TiO₂ nanotube composite for the development of electrochemical biosensors. Sensor Actuat B Chem 221:450–457 - Simsek EB (2017) Solvothermal synthesized boron doped TiO₂ catalysts: photocatalytic degradation of endocrine disrupting compounds and pharmaceuticals under visible light irradiation. Appl Catal B Environ 200: 309–322 - Zhang H, Zong R, Zhao J, Zhu Y (2008) Dramatic visible photocatalytic degradation performances due to synergetic effect of TiO₂ with PANI. Environ Sci Technol 42:3803–3807 # Submit your manuscript to a SpringerOpen journal and benefit from: - ► Convenient online submission - ► Rigorous peer review - ► Open access: articles freely available online - ► High visibility within the field - ► Retaining the copyright to your article Submit your next manuscript at ▶ springeropen.com